
Serve your family, community and world!

© 2013 Focus on the Family

© 2013 Focus on the Family Introduction 2

Create a JOY Bookmark
Do Surprise Acts of Service

Pray for Missionaries
Give a “Jesus Loves Me” Lamb to a Child
A.C.T.S.! — A Call To Serve!
Join the Odyssey Adventure Club™!

God has a part for everyone to play in His larger story. This summer, we want to
come alongside your parenting journey and encourage your kids to serve their family,
community and world. Serving is something everyone can do whether it’s together as a
family, a community, a church group or as a personal project.

Have you heard “I’m bored” yet this summer? If you have, serving can be a great way
to get kids thinking about the needs of something or someone else. This kit is filled with
simple yet fun ideas to answer a call to serve or A.C.T.S.! — the Adventures In Odyssey®
Summer of Service Challenge.

Serving Others
Serving Others
Me Third = Joy
Set Your World on Fire
Ten Thirsty Camels
A.C.T.S.! Hand Activity
Puzzle/Code Activity

Family Service Jar
Foot Washing

3
4
5
6
7
8

9
10

11
12

13
14
15
16

Serve Your Family

Serve Your Community

Serve Your World

Serving Others 3© 2013 Focus on the Family

Learn About Serving Others
Using Family Devotions and Prayer
A great way for kids to begin learning about what serving others is all about is taking
time to talk about it during family devotions or prayer time. The following four devotions
are from 90 Devotions For Kids from Adventures In Odyssey.

What does it mean to serve someone? You might think of the waiter at
a restaurant who takes your order, brings the food, refills your water
glass and asks, “Is there anything else I can get for you?” But there
are lots of ways you can serve people. And whenever you do, you also
serve the Lord. Jesus even said so! One day Jesus was hanging out
with His disciples, telling them about His future kingdom. As King, Jesus
will honor those who have served Him well—His “sheep.”

When the sheep come before Him on judgment day, He’ll say, “I was
hungry. And you gave me something to eat. I was thirsty. And you gave
me something to drink. I was a stranger. And you invited me in. I needed
clothes. And you gave them to me. I was sick. And you took care of me.
I was in prison. And you came to visit me. . . . Anything you did for one
of the least important of these brothers of mine, you did for me.” (See
Matthew 25:35–40 [NIRV].) Wow!

The message is clear: Whenever you do things for other people, you’re
serving Jesus, too. It may be hard. It will probably cost you something.
You might not get a thank you. But that shouldn’t matter, because it’s
still putting a great big smile on God’s face!

Serving Others
[Jesus said,] “Anything
you did for one of the least
important of these brothers
of mine, you did for me.”

Matthew 25:40 (NIRV)

Serving Others 4© 2013 Focus on the Family

It was the day they’d been waiting for. George and Henry’s big moment
had finally arrived.

“After you,” George said, stepping aside.

“No, no. You really should go first,” Henry replied.

George smiled, “No, my friend, I insist that you go ahead of me.”

This went on for quite some time until a gentleman stepped in and said,
“Hey, you two, cut it out and keep the line moving. The executioner
goes home in 10 minutes.”

Okay, maybe George and Henry weren’t as unselfish as we thought.
Still, humbly putting others first is usually a sign of a generous servant’s
heart. For example, suppose you want to play soccer, but you find out
your friend has a sprained ankle.

You may be tempted to say, “Oh, well, I’ll call someone else.” But how
about offering to play a board game together instead? Or suppose
Mom has left you and your brother the last two slices of pizza. Do you
grab the bigger one and launch into a victory dance, or do you let your
brother choose? Serving others means considering their interests
ahead of our own. That can be a challenge, can’t it?

A good motto for Christian living is “Me Third.” Naturally, God comes
first. Second, we should focus on the needs of other people, just as the
Bible says in 1 Corinthians 10:24 and Philippians 2:3–4. Then it’s okay
to look out for ourselves. Another way to remember this principle is by
using the letters in the word joy — Jesus, Others, You. Since the Lord
has promised to take care of our needs, that frees us up to look after
everyone else. So stand out. Be different. Decide today that you’ll relax
and trust God to care for you while you pursue joy.

Me Third = JOY
We should not look out for
our own interests. Instead,
we should look out for the
interests of others.

1 Corinthians 10:24 (NIRV)

Serving Others 5© 2013 Focus on the Family

Do you like firecrackers? Campfire s’mores? How about scented
candles that make the house smell like lilac? If so, thank English
chemist John Walker. Oh, he’s not responsible for any of those things.
But if he hadn’t invented matches in 1827, lighting a fuse, a fire or a
candlewick would be awfully difficult today. Even though John Walker
is no longer with us, he provided a service that lives on every time
somebody strikes a match. This week we’re learning about serving
others. Usually, that involves family members, like helping Mom clear
off the dinner table or walking a golden tin of chocolate chip cookies
to Grandma’s house. But God has also given you talents you can use to
make the world a better place. Wouldn’t it be great to cure a disease,
design an amusement park or write a hit song that inspires millions
of people?

Well, what’s stopping you? After all, every world changer started out as
a kid with a dream.

In the meantime, you can have a lasting impact on your school, church
or neighborhood.

“How do I do that?” you might ask. “Should I pick up trash? Plant a
tree? Become class president and campaign for jelly-bean Tuesdays
and flip-flop Fridays?” Sure, you could go that route. The possibilities
are endless. Do you remember when Eugene and Katrina created the
nonprofit organization Hand Up? In the Odyssey episode Blood, Sweat,
and Fears (Album 47), they even helped the local hospital host a blood
drive, and the whole gang at Whit’s End pitched in.

No matter how you use your talents in public service, you should
always put God first, people second, and strive for excellence and
redirect any glory to God. Ask Him how He wants to use you. Then get
ready to set your world on fire!

Set Your
World on Fire
Serve your masters with all
your heart. Work as if you
were not serving people but
the Lord.

Ephesians 6:7 (NIRV)

Serving Others 6© 2013 Focus on the Family

Ten Thirsty
Camels
So when we can do good to
everyone, let us do it. Let us
make a special point of doing
good to those who belong to
the family of believers.

Galatians 6:10 (NIRV)

Camels drink a lot. Did you know that a thirsty camel can slurp up
between 26 and 40 gallons of water at a time? That’s important to
know if you’re ever in line behind a camel at a drinking fountain. It also
gives us a deeper appreciation of Rebekah’s kind service to Abraham’s
servant in Genesis 24. Abraham had sent his servant on a journey to
find a wife for his son Isaac. Who would it be? They didn’t know, but the
servant set off with 10 camels, most of them loaded down with gifts for
the girl’s father.

After traveling awhile, he stopped near a well where young women
drew water. He prayed and thought of a test. He would ask one of the
women for a drink, and if she offered to water his camels, too, he would
know that she was God’s choice for Isaac.

Sure enough, along came Rebekah, who gave the servant a drink and
then said, “I’ll get water for your camels, too. I’ll keep doing it until they
finish drinking,” (verse 19). How long do you think it took Rebekah to
serve this stranger?

Let’s do the math. If her jar held three gallons, and each camel needed
about 36 gallons to quench its thirst, how many times would she need
to fill her jar to satisfy 10 camels? If you want to figure it out on your
own, stop reading. If you’re not a big fan of word problems, the answer
is a whopping 120 times! Now that’s generosity. That’s sacrifice. That’s
gotta leave a girl’s arms feeling like linguini! Rebekah had no idea there
was anything in it for her. She was just being kind. If Rebekah could go
that far to serve a total stranger, how far are you willing to go to show
kindness to the people you meet?

Serving Others 7© 2013 Focus on the Family

A.C.T.S.! Hand Activity
Part of serving others is praying for them. A.C.T.S.! provides an easy pattern to follow:

Use your hands to
 remind you to pray!

Adoration 	 Adoration is an act of paying honor or worship. Start your prayer by thanking
	 	 God for who He is.

Confession	 Confession allows us to say we are sorry for something we may have thought,
	 	 said or done that displeases God.

Thanksgiving	 Next, say thank you to God for blessings in your life.

Supplication 	 Finally, pray for others and then yourself.

A simple way to think about this is by using your hand. Your thumb reminds you to pray for those closest
to you like your family. Your pointer finger can remind you to pray for those that point others to Jesus like
teachers, pastors or missionaries. Your tallest finger can remind you to pray for those in leadership or
in government. Your fourth finger is actually your weakest finger and can remind you to pray for those
suffering. Finally, your little finger can remind you to pray for yourself.

You can find more devotional thoughts on service at whitsend.org/acts.

C

T

S

A

Serving Others 8© 2013 Focus on the Family

“_____	 _____ 	 _____	 _____	 _____	 _____	 _____	 _____		 _____	 _____	 _____	
A3	 B1	 C5	 A5	 B5	 C6	 B6	 A6		 C3	 A1	 B6

	 _____ 	 _____	 _____	 _____	 _____	 _____		 _____	 _____		
	A6	 B5	 C4	 A1	 C3	 A5		 B1	 A2		

	 _____ 	 _____	 _____	 _____	 _____	 _____		 _____	 _____	 _____	 _____	 _____	 _____
	 B1	 C3	 A1	 B6	 A6	 A5		 A4	 B6	 A2	 B1	 A6	 B6	

	 _____ 	 _____	 _____	 _____		 _____	 _____	 _____
	C2	 B1	 B4	 A6		 B1	 C1	 C5	

	 _____ 	 _____	 _____	 _____	 _____	 _____	 _____	 _____ ,		 _____	 _____	 _____
	A2	 B6	 B6	 B2	 B5	 C5	 C4	 A5		 B3	 C5	 C6	

	 _____ 	 _____	 _____		 _____	 _____	 _____	 _____	 _____	 _____	 _____	 _____
	C3	 A1	 B6		 A2	 B6	 B6	 B2	 B5	 C5	 C4	 A5	

	 _____ 	 _____		 _____	 _____	 _____	 _____	 _____	 _____
	 B1	 A2		 B1	 C3	 A1	 B6	 A6	 A5

	 _____ 	 _____	 _____	 _____	 _____	 _____		 _____	 _____	 _____	 _____
	A4	 B6	 A2	 B1	 A6	 B6		 C2	 B1	 B4	 A6

	 _____ 	 _____	 _____		 _____	 _____	 _____	 _____	 _____	 _____ .”
	 B1	 C1	 C5		 A6	 B5	 C4	 A1	 C3	 A5

Servant Saying Puzzle/Code Activity
John Wooden is considered one of the greatest college basketball coaches who ever lived. During his 27
seasons at UCLA, this godly man inspired hundreds of players and even won 10 national championships!
Use the key below to decode a wise statement Coach Wooden once made about serving others.

		 1	 2	 3	 4	 5	 6

	 A	 H	 F	 C	 B	 S	 R

	 B	 O	 L	 A	 U	 I	 E

	 C	 W	 Y	 T	 G	 N	 D

Bonus:
You may have noticed that
each of the six columns
in the code grid spells a
three-letter word. Challenge
each member of your
family to craft a single
sentence that uses all six
words (and whatever other
words you want to add).
Once you’re finished, share
your sentences to see the
different results.

Answer on page 16.

Serve Your Family 9© 2013 Focus on the Family

Family Service Jar
Create a family service jar or box by printing these ideas, cutting and folding the slips of paper and placing
them into a container.

Serve Your Family 10© 2013 Focus on the Family

There are many ways to
 serve your family right at home!

Foot Washing (From 90 Devotions For Kids)
Invite your family to join you for “a special event.” Don’t tell them you’ll be washing their feet. Don’t worry;
it’s not as gross as it sounds. Put a little water in a large bowl. Soak a washcloth and place the bowl under
their feet to catch the runoff. Then dry their feet with a towel. As you wash each family member’s feet, tell
that person something you appreciate about him or her. Be sincere. You are honoring them. Even if your
brothers or sisters have trouble taking you seriously, make this an act of worship. And no tickling!

You can find more “serve your family” ideas at whitsend.org/acts.

Serve Your Community 11© 2013 Focus on the Family

Create a JOY Bookmark
JOY provides a great reminder to serve others. JOY stands for Jesus, Others and Yourself. Make a
bookmark to use in your Bible or in another book you read daily. Print this sample design on cardstock
to color and remember “JOY.” Use a hole punch and tie a ribbon or yarn at the top to help you mark
your place.

 Take time to serve
your community!

Jesus
Others
Yourself

Serve Your Community 12© 2013 Focus on the Family

Do Surprise Acts of Service
Surprise your community with simple acts of service. The next time you pay for someone behind you or
leave cookies at a front door, leave this simple note behind.

You can find more “serve your community” ideas at whitsend.org/acts.

It’s amazing how simple
acts of service can make

everyone smile.

It’s amazing how simple
acts of service can make

everyone smile.

It’s amazing how simple
acts of service can make

everyone smile.

It’s amazing how simple
acts of service can make

everyone smile.

Serve Your World 13© 2013 Focus on the Family

Pray for Missionaries
Did you know that YOU can be a missionary? Anyone who tells someone about Jesus is a missionary.
However, sometimes people are called to serve others in another country either for a short trip or for a
much longer period of time. You can pray for missionaries serving around the world.

One simple way is praying for a continent of the world each day of the week. As a family activity, learn
more by researching about the people and countries around the world.

 Learn about the world as
you pray for missionaries.

North
America

South
America

Africa

Asia

Australia

Europe

Serve Your World 14© 2013 Focus on the Family

Give a “Jesus Loves Me” Lamb to a Child
To encourage your family to serve each other while raising money for Operation Christmas Child®,
consider this easy interactive challenge: Print out a picture of this lamb and post it on your refrigerator.
You can print and cut one out for your entire family or one for each member of your family. Then, glue a
cotton ball onto the lamb when simple acts of service are completed. Each covered lamb can represent a
donation of $5.

Through your gift, Focus on the Family will donate a musical plush lamb to put inside Operation Christmas
Child® shoeboxes that will be sent to children around the world. These lambs, along with many practical
items in the box, create a wonderful opportunity for a precious little boy or girl to learn about the love of
Jesus Christ and His gift of eternal life!

You can find more “serve your world” ideas at whitsend.org/acts.

Help us shepherd more kids to Christ by making your $5 donation at whitsend.org/lamb.

Serve Your World 15© 2013 Focus on the Family

A.C.T.S.! — A Call To Serve!
Read about two girls truly making a BIG difference in the world around them and living out
Biblical Citizenship!

Visit citizenlink.com/?p=39788.

This summer of service is

BIGGER THAN EVER!
Do you want to play a part in God’s great plan for helping

others? Join Adventures in Odyssey® and kids just like

you in making an impact on the world through acts of

service. Find a need, make a plan and begin making

a difference today! Then, share what you did with

Adventures in Odyssey for a chance to win great prizes!

Here’s how it works:
Serve your family, your community and even your world

Share about your service in an online video

Submit your video to Whitsend.org/ACTS

Shona, 2012
Grand-Prize Winner!

Serve.
Share.
 WIN.

This year, two grand-prize winners will be chosen!

For more inspiration or contest details, visit whitsend.org/acts.

Check out this
grand prize!
BE FEATURED:

Our grand-prize winners will also be our guests on a Good Goers
Mission-Based Adventure Trip.

•	 in the bonus material on Album 58

•	 in Adventures in Odyssey podcasts

•	 in Focus on the Family Clubhouse® magazine,

•	 as an Adventures in Odyssey ambassador

the official magazine of Adventures in Odyssey

Serve Your World 16© 2013 Focus on the Family

Join the Odyssey Adventure Club™!
All the fun and excitement of Adventures in Odyssey now comes
together with real-world discipleship in an amazing new club. As a
club member, you’ll join Whit, Connie and the gang at Whit’s End as
they learn what it means to follow Jesus. You’ll see how faith gets
turned into action — from downtown Odyssey to remote places around
the world.

Check this out: You’ll have access to exclusive stories, a special
website, discounts on lots of fun stuff and online streaming of ALL the
Adventures in Odyssey episodes you want to hear 24/7! It’s inspiration
and discipleship on-the-go!

Servant Saying Puzzle/Code Activity Answer (Page 8)
“Consider the rights of others before your own feelings,
and the feelings of others before your own rights.”

 Thank you for joining us
for a summer of service!

